

Making the Connection: Creating and Maintaining Conditions for Learning

David Osher, Ph. D.

**American Institutes for Research® (AIR®)
dosher@air.org**

2011 OSDFS Annual Conference

August, 2011

What Affects Learning Outcomes?

Climate and CFL

- Climate is key for student, faculty, and family engagement
 - School culture
 - Quality of relationships
- Conditions for Learning are those element of climate that (a) students experience personally and (b) directly affect academic outcomes
- While CFL are necessary, but not sufficient for educational improvement,
 - They appear to be leading indicators
 - They are particularly important for children of color and for students who are greater levels of risk (Osher, Sidana, & Kelly, 2008)

Supportive Relationships Between Teachers and Students Promote:

- Student engagement
- Positive attitudes towards learning
- A sense of belonging toward school
- Academic motivation
- Academic achievement

(Barber & Oson, 1997; Begin & Begin, 2009; Birch & Ladd, 1997, Christenson & Anderson, 2002; Connell Halpern-Felsher, Clifford, Crichlow, & Usinger, 1995; Hamre & Pianta, 2001; Wentzel, 1997; Wentzel & Wigfield, 1998)

Conditions for Learning (CFL)

Safety

- **Physically safe**
- **Emotionally safe**
- **Treated fairly and equitably**
- **Avoid risky behaviors**
- **School is safe and orderly**

Support , Care, & Connection

- **Meaningful connection to adults**
- **Experience of Care & Respect**
- **Strong bonds to school**
- **Positive peer relationships**
- **Effective and available support**

Challenge & Engagement

- **High expectations**
- **School is connected to life goals**
- **Strong personal motivation**
- **Academic Engagement**
- **Rigorous academic opportunities**

Social Emotional Competency

- **Emotional intelligence**
- **Self Regulation**
- **Culturally competence**
- **Responsible and persistent**
- **Cooperative team players**
- **Contribute to school community**

Biggest Math Gains in Schools that Combine High Levels of Student Social Support and School Academic Press*

*Extent that school members experience strong emphasis on academic standards and success

Safety and Statewide Tests

Social and Emotional Conditions for Being Off Track

School Climate and Graduation Rates

Source: EMIS, CSEE, 2005-06

CFL by Ethnicity: The Example of One City

- African American students provided the lowest ratings on the Safety Scales and the Social Emotional Scales.

Comprehensive Review of “Students Need for Belonging in the School Community (Osterman, Review of Educational Research, 2000)

- **Positive Relationships With Staff And Peers Associated With:**
 - Intrinsic Motivation
 - Accept Others Authority While Developing A Strong Sense Of Identity
 - Experience of Autonomy
 - Accept Responsibility To Regulate Their Own Emotions
- **Experience Of Acceptance Associated With:**
 - Positive Orientation To School, Class Work, & Teachers
- **Dropouts Feel Estranged From Teachers And Peers**

What Happens When You Combine Poor Safety and Poor Instruction

- Perception of Safety was the highest correlate of attendance in the Bryk et al. (2010) study of Lessons from Chicago School Reform
- “Reinforcing Cycle When Safety and Order Concerns Combine with Deadening Instruction”
 - “We found virtually no chance of improving student attendance in schools that lacked safety and order and where instruction alignment was weak or predominantly basic-skill oriented.” (p. 104)
- It is hard to engage students in classes marked by disorder, tardiness, and poor self-regulation (Osher et al, 2010).

Why Are Conditions for Learning Important?

- Maximizing the amount of time that students really attend to learning
 - E.g., working memory (Davidson, 2002)
- Maximizing the opportunity for the teacher to:
 - Concentrate and differentiate
 - Teach in the Zone of Proximal Development (Vygotsky, 1978)
 - ✦ Personalizing instruction
 - ✦ Scaffolding learning and support

The Zone of Proximal Development for Learning and Development

What About Student Capacity: Evidence of Success with SEL

- 23% increase in skills
- 9% improvement in attitudes about self, others, and school
- 9% improvement in prosocial behavior
- 9% reduction in problem behaviors
- 10% reduction in emotional distress
- 11% increase in standardized achievement test scores (math and reading)

Comparing What Works Clearing House Improvement Indices for 2 Evidence-based Reading and Math Programs

Aggregate Improvement Index for all interventions in the CASEL Meta-Analysis of 207 SEL Programs

How One Can Build and Leverage Conditions for Learning An Example: Cleveland, Ohio's Academic Improvement Model

References

- Bryk, A. S., Sebring, P. B., Allensworth, E., Luppescu, S. & Easton, J. Q. (2010). *Organizing schools for improvement: Lessons from Chicago*. Chicago: University of Chicago Press.
- Davidson, R. (2002). Anxiety and affective style: Role of prefrontal cortex and amygdala. *Biological Psychiatry*, 51(1), 68-80.
- Durlak, J.A., Weissberg, R.P., Taylor, R.D., & Dymnicki, A.B. (2011). The effects of school-based social and emotional learning: A meta-analytic review, *Child Development*, 82 (1), 405-432.
- Greenberg, E., Skidmore, D., & Rhodes, D. (2004, April). *Climates for learning: mathematics achievement and its relationship to schoolwide student behavior, schoolwide parental involvement, and school morale*. Paper presented at the annual meeting of the American Educational Researchers Association, San Diego, CA.
- Gregory, A., & Weinstein, R. S. (2004). Connection and regulation at home and in school: Predicting growth in achievement for adolescents. *Journal of Adolescent Research*, 19, 405-427.
- Hattie, J. (2009). *Visible Learning: A synthesis of over 800 meta-analyses relating to achievement*. New York: Routledge.
- Muller, C. (2001). The role of caring in the teacher-student relationship for at-risk students. *Sociological Inquiry*, 71, 241-255.
- Nakkula, M. J., & Toshalis, E. (2006). *Understanding youth: Adolescent development for educators*. Cambridge: Harvard Education Press.

References

- Osher, D., Bear, G., Sprague, J., & Doyle, W. (January-February, 2010). How we can improve school discipline. *Educational Researcher*, 39 (1), 48-58.
- Osher, D. & Kendziora, K. (2010). Building Conditions for Learning and Healthy Adolescent Development: Strategic Approaches in B. Doll, W. Pfohl, & J. Yoon (Eds.) *Handbook of Youth Prevention Science*. New York: Routledge.
- Spier, E., Osher, D., Kendziora, K., Cai, C. (2009). *Alaska Ice Summative Report*. Washington, DC: American Institutes for Research.
- Osher, D., Sidana, A., & Kelly, P. (2008) *Improving conditions for learning for youth who are neglected or delinquent*. Washington, D.C.: National Evaluation and Technical Assistance Center for the Education of Children and Youth who are Delinquent, Neglected, or at Risk.
- Osher, D., Poirier, J. A., Dwyer, K. P., Hicks, R., Brown, L. J. Lampron, S., & Rodriguez, C. (2008). *Cleveland Metropolitan School District Human Ware Audit: Findings and recommendations*. Washington, DC: American Institutes for Research.
- Osher, D., Sprague, J., Weissberg, R. P., Axelrod, J., Keenan, S., Kendziora, K., & Zins, J. E. (2008). A comprehensive approach to promoting social, emotional, and academic growth in contemporary schools. In A. Thomas & J. Grimes (Eds.) *Best practices in school psychology V, Vol. 4* (pp. 1263–1278). Bethesda, MD: National Association of School Psychologists.
- Ryan, A. M., & Patrick, H. (2001). The classroom social environment and changes in adolescents' motivation and engagement during middle school. *American Educational Research Journal*, 38, 437–460.
- Vygotsky, L. (1978). *Mind in society*. Cambridge, MA : Harvard University Press.